ILLINOIS TERRORISM TASK FORCE Minutes of Council of Chairs Meeting June 22, 2021 ## **Attendees** Don Kauerauf – Illinois Terrorism Task Force-Chair ## Committee Chairs #### Critical Infrastructure: Felchner, Gene - IL Dept. of Transportation Juskelis, Vydas - Am. Public Works Association #### Cyber Security: Rominger, Jennifer - IL DoIT #### Emergency Management: Sullivan, Marc - IL Emergency Management Agency #### Fire Mutual Aid: Keiken, Jim - IL Fire Service Institute Ericksen, Glenn - Mutual Aid Box Alarm System #### Law Enforcement Mutual Aid: Page, Jim - IL Law Enforcement Alarm System Doiron, Mark - IL State Police #### Public Health: Friend, Andrew - IL Dept. of Public Health Fox, Amy - IL Association of Public Health Administrators #### Urban Area: Guidice, Richard - City of Chicago OEMC Barnes, William - Cook County DEMRS Gutierrez, Natalie- City of Chicago OEMC ## Staff/Members Armstead, Alix - OSFM Beamer-Pfeifer, Julie - WIU Brewer, Troy - IEMA Chiappini, Dominic - ISP Clark, Deb - ILEAS Corso, Joe - IEMA Donaldson, Abby - ILETSB Evans, Bob - IEMA Evans, Larry - ILEAS Harney, Tim - ISP Kelly, Brendan - ISP Kelly, Brendan - ISP Lyons, Bernie – MABAS Mortenson, Royal – Retired from Fire Mutual Aid (6/30/21) Porter, Tammy – IEMA Reichert, Ashley – ISP Savage, Gloria – ILEAS Sedory, Laura – IEMA Sluga, Dan - DoIT Smith, Pete – ILEAS Statham, Anna - Chicago OEMC Strayer, Nichole – IEMA Trame, Chris – ISP Workman, Byron – ISP # Illinois Terrorism Task Force (ITTF) Council of Chairs Meeting – June 22, 2021, Illinois Emergency Management Agency, 2200 South Dirksen Parkway, Springfield, IL 62703 via WebEx #### Call to Order Chairman Don Kauerauf called the meeting to order and welcomed everyone attending in person and via the WebEx meeting. *Quorum was established*. Chairman Kauerauf requested all in-person attendees announce their attendance: Gene Felchner (IDOT), Glenn Ericksen (MABAS), Julie Pfeifer (WIU/ITTF), Don Kauerauf (ITTF), Bob Evans (IEMA), Laura Sedory (IEMA/ITTF), Deb Clark (ILEAS/ITTF), Marc Sullivan (IEMA), Jim Page (ILEAS), Mark Doiron (ISP), Jennifer Rominger (DoIT), Jim Keiken (IFSI). The Public Health Committee is represented by Andrew Friend and Amy Fox, who both announced they were in attendance via Webex. Chairman Kauerauf announced Royal Mortenson's retirement – this was his last meeting, and he was in attendance via Webex for the first part of the meeting. Chairman Kauerauf, on behalf of the ITTF, thanked him for his nine years of service, noting his professionalism, steadfast participation, and exemplary work growing the Illinois Fire Service Institute (IFSI) and his contributions to the ITTF. His replacement is Jim Keiken (former Deputy Director for the past eight years), appointed by the University of Illinois as the new Director of the IFSI. #### Minutes Motion to approve the minutes of May 26, 2021, Council of Chairs meeting. Motion to Approve: Glenn Ericksen, MABAS Seconded: Jim Page, ILEAS #### State Homeland Security Updates Cyber Security Update – Dan Sluga, Deputy Chief Information Security Officer, Illinois Department of Information and Technology (DoIT), provided a briefing on cybersecurity issues. Chairman Kauerauf followed by stating IEMA Director Alicia Tate-Nadeau leads the Executive Cybersecurity Committee represented by various state agency officials who are developing parts of the Homeland Security Strategy with regard to cybersecurity and are applicable all levels (state, county, city, etc.). Chairman Kauerauf invited Marc Sullivan, IEMA Operations Chief, to give an update on the recent chemical fire and tornado disasters in Illinois. Chief Sullivan reported on his opportunity to build a team and relationship with the Statewide Terrorism & Intelligence Center (STIC), who assisted him with capturing the priority information requirements and critical information requirements (CITR) necessary to ensure resources are used efficiently and effectively, to ensure IEMA's efforts are not redundant with theirs, and to have "eyes" on "storms" heading toward Illinois. He noted there was a great deal of process development learning as a result of the chemical fire event. The tornado response showed DuPage County to be very strong and well-organized. Chairman Kauerauf stated capability gaps identified during these response efforts may be brought to future ITTF meetings and may initiate grant funding opportunities to prepare for future chemical fires, tornadoes, etc. Chairman Kauerauf is requesting committee reports going forward before each ITTF Full Membership meeting, the next of which is July 28, 2021. He noted that Laura Sedory will email the co-chairs the National Strategy for Countering Domestic Terrorism document just released by the President. He recommended that the committees talk through the strategy and analyze whether their committee is well-prepared. There may be funding to address any capability gaps. He noted that every committee has a tie to that National Strategy. Discussion ensued regarding in-person meeting requirements for compliance with the Open Meetings Act. Chairman Kauerauf stated the last Gubernatorial Proclamation extends the allowance of virtual meetings to July 24th, 2021. ### Status of SFY 21 Preparedness and Response Grant (PAR) Funds Bob Evans displayed and discussed the spreadsheet showing the final set of projects being funded with FY 21 PAR funds. He thanked all grantees, organizations, and the ITTF for pushing these through, with only \$.12 to send back. Most organizations have spent their funds; some have reported they will be expending funds before the cut-off. Bob referred to an email he sent on June 15, 2021, that grantees had 15 days to make all purchase orders. On July 1, 2021, Bob will notify grantees via email that quarterly reports and invoices due back to IEMA by July 30, 2021. Bob reported the Illinois Comptroller's Office general revenue fund (GRF) is back to a 30-day turnaround for expenditures, as opposed to a fivementh turnaround. Chairman Kauerauf tasked the committees with developing a new unmet needs list. The last one was approved at the December 2020 ITTF meeting, and a new one is needed which allows IEMA to rapidly move funds rather than wait for meeting approval. Committees should develop items for the SFY 22 unmet needs list for discussion at the October ITTF Full Membership meeting. #### Homeland Security Strategy Chairman Kauerauf announced the first Vision 2025 Homeland Security Strategy Focus Group meeting was on June 21, 2021, comprised of a well-rounded group from all main disciplines. The group's goal is to review, develop, and provide a Vision 2025 Strategy to Scott Gauvin, Strategic Planning Cell, for the upcoming EMAP accreditation process, by August 16, 2021. The meetings were conducted via Webex rather than regional meetings (like Vision 2020) due to COVID-19. Chairman Kauerauf will have a link emailed to an online assessment. This online assessment should be made available to all disciplines to gather their opinions, ideas, and suggestions regarding the strengths, weaknesses, room for improvement, etc. All of this information will help drive the development of the strategy. There is a Vision 2025 page now available on the ITTF website, too. Co-chairs are encouraged to send the link to all stakeholders and organizations – private, public, hospital, fire, police – to gather the data (this survey/assessment replaces town hall meetings). ## Targeting Domestic Violent Extremism Focus Groups Chairman Kauerauf reported a group met for the first time a few weeks ago, and its purpose is to help provide an evaluation of some products being developed for the NGA Technical Assistance Grant that IEMA received for training in connection with the Safe2Help Illinois training component. Eventually this group will provide oversight for the Domestic Violent Extremism Focus Group. (Added to Agenda by Chairman Kauerauf) Interoperability, Communications, and Capital Replacement Jim Page (ILEAS) stated there can be more discussion later, but he proposed they update the interoperability documents last updated in the 1990's to deal with capital replacement. The goal is to take a fresh look at the future and strategically help the state respond to disasters. All equipment, technology, resources, etc. will need to be replaced eventually. Marc Sullivan noted he is trying to have oversight in the communications budget, documenting the task and purpose for each piece of equipment. He'd like Statewide Interoperability Coordinator (SWIC) to be involved and wants to maintain oversight of that budget. A recycle and refresh plan for each is ideal. Discussion ensued and will continue at future meetings. #### Inter-Grant Adjustments Policy Jim Page alluded to the approach of FFY20: there are 5 grants in FFY 20; in FFY 21 there are 19 (as they are being split up among the priorities). Jim proposed they start discussing and developing a policy with regard to how to move funds between/within grants, as there will be a need to move money. It isn't feasible to wait for a quarterly ITTF Full Membership meeting to move money between grants. Chairman Kauerauf stated there is no place in the federal guidance that dictates this internally, but because Bob is required semi-annually to report what is spent for each category, there has to be some oversight to monitor movement so transparency is maintained. Discussion ensued. Chairs can make that decision at the committee level, ensuring the entire committee has visibility on the adjustment, then the co-chairs can disclose what was moved at the Full Membership meeting. IEMA grant managers would ensure funds aren't moved between personnel and equipment, for example, as it's IEMA's job to ensure grant compliance. Chairman Kauerauf clarified that any deviation from the grant agreement would have to go through IEMA, as is already well-established. However, moving funds between grants above a certain
dollar amount or percentage needs ITTF Full Membership approval. It is proposed that a grant under \$250K can be adjusted in communication with the grant manager, but anything changing the scope comes back to the co-chairs. Further development of this policy language is assigned to Bob Evans and Jim Page to bring back to the co-chairs or for ITTF Full Membership adoption. Bob noted with FFY21 and with the national priorities already set up, email him with specific adjustment questions before a request is submitted, and he'll let you know if it's a feasible adjustment. ## SFY 22 Preparedness and Response Grant (PAR) projects Bob displayed the spreadsheet and Chairman Kauerauf stated there are no major changes that haven't already been discussed. Chairman Kauerauf noted the reduction of funds from the City of Chicago and funds moved to boost Safe2Help Illinois, as Director Tate-Nadeau and PIO Becky Clark are in favor of social media PSAs. Discussion ensued regarding other minor changes to the spreadsheet. Chairman Kauerauf stated if an item was taken off of a later fiscal cycle, such as FFY23, if the money is available earlier then it might be moved to a different year. This is why an unmet needs list is so important. Bob clarified that the yellow highlighted items are strictly PAR-funded items and are not eligible under the Homeland Security Grant. • Motion to approve the SFY 2022 PAR Grant. Motion to Approve: Jennifer Ro. Motion to Approve: Jennifer Rominger, DoIT Seconded: Gene Felchner, IDOT Bob provided guidance on what happens next with the application process for SFY 2022 PAR Grants, as well as deadlines and time frames for each step. He concluded by stating the flexibility of moving money from SFY 2023 to SFY 2022 will be determined by the unmet needs. #### Other Business Chairman Kauerauf referred to a document Jim Page created titled: "2020 Unmet Needs Report for ITTF input v3." For the Director to request more funding, there needs to be justification. Capital Replacement will be a topic of discussion to continue at successive Chairs meetings. He noted that every piece of equipment purchased will need to be replaced—a schedule needs to be developed looking forward regarding what equipment needs replaced and when to project grant funding needs. He recommended that internal analyses need to be done to determine these projections. He recommended that everyone start looking forward and question whether equipment that has always been purchased needs to be replaced, or will updated technology replace this equipment in the near future? Chairman Kauerauf stated each organization should have records of what has been purchased in the past 15 years, and IEMA may be able to generate a report to come close. He suggested the co-chairs work from what they have and where they want to go. He noted it'll be helpful for the committee co-chairs to guide these discussions, but to remember that grantees need to be involved in this process. A great example given is communications equipment – this is something shared by all the grantees and the capital replacement is huge-maybe it needs a separate funding stream that doesn't affect the federal funding(?). Chairman Kauerauf recommended the committees include Capital Replacement as a topic for each committee meeting. Bob stated with the national priorities it may be possible to do more with less or the same amount of money. It is noted that some of Illinois' "legacy" functions are falling off of the National Priority list. Chairman Kauerauf concluded with the statement, "It takes one year to plant the idea, the second year to find a legislator, the third year to get the language written, to hopefully get an appropriation bill passed the following year. This means it'll be July 2024 before the funds are available. The Director wants a dollar amount that she can take to a legislator." #### **Upcoming Meetings** - Full ITTF Membership Meeting July 28, 2021, at 10:00 a.m. via WebEx - Council of Chairs Meeting August 25, 2021, at 10:00 a.m. (will continue in person) Chairman Kauerauf asked to make it known to the ITTF Chair and administrative support staff if there is an item the co-chairs want to place on the agenda for future meetings, such as the Capital Replacement issue that Jim Page presented during this meeting. Discussion ensued concerning the favorability of providing both in-person and virtual meetings for Chairs meetings and for committee meetings going forward. The quorum question arose, and it was suggested that legislation is changed to allow both in-person and virtual meetings to count. Chairman Kauerauf stated the Open Meetings Act doesn't apply to committees. He stated he will advocate for virtual meetings to count toward a quorum in a future discussion with Jon England. #### <u>Adjournment</u> ## **INITIAL REQUESTS FOR SFY 2022 PAR** | Subreceipient | Project Name and Description | SFY 2022
7/1/2021-6/30/2022
Potential PAR Project | SFY 2023
7/1/2022-6/30/2023
Potential PAR Project | |---|--|---|---| | Chicago | Gators (ATV) with Flatbed for emergency management staff | \$50,000.00 | | | Chicago | Trailer for Gator to transport additional equipent and supplies to CERT volunteers, emergency management working along the lake and around vensues during festivals, traffic management personnel working in congested areas, etc) | \$15,600.00 | | | Chicago | Media Campaign (I Heart Radio most likely to be used which can reach majority of audience in Urban Area. Includes 30/60 second air commercial spots, impressions, social media posts etc) | \$88,900.00 | | | Chicago | E350-type Passenger Vans for Chicago Police Dept | \$440,000.00 | | | Chicago | Transit Connect-type Cargo Vans for Chicago | \$224,000.00 | | | Chicago | Ørew-Cab Pick-up | \$94,000.00 | | | Chicago | Protective Boots - PPE | \$300,000.00 | | | Illinois Department of
Innovation and
Technology (DOIT) | Endpoint Detection licenses- 8500 licenses which are deployable Statewide to entities. This service monitors endpoints and reports suspicious behaviors to the State Security Operation Center (SOC) which contacts the entity with the information and suggestions for how the entity should respond. | | \$317,000.00 | | Illinois Emergency
Management Agency
(IEMA) | Safe2Help Illinois promotional items, digital purchaes, and marketing | \$455,000.00 | | | Illinois Environmental
Protection Agency
(IEPA) | Response Vehicles | | \$250,000.00 | | Illinois Fire Service
Institute (IFSI)* | First Responder Training - Equipment | | \$538,538.00 | | Illinois Fire Service
Institute (IFSI)* | Technical rescue and HAZAMAT equipment, Large prime mover, Medium prime mover, and set of 40 ft trailers | \$240,000.00 | | | Illinois Law
Enforcement Alarm
System (ILEAS) | Communications - equipment replacement | \$125,000.00 | \$292,600.00 | FFY 20 HSGP funding Actual SFY22 Comms request and a reduction of the SFY23 to reflect a 5 year radio replacement plan | Illinois Law
Enforcement Alarm
System (ILEAS) | ILEAS Deployable Teams (SRT)- Sustainment of law enforcement special response teams to include Weapons of Mass Destruction Special Response Teams, Mobile Field Force, and bomb squads to include purchase of equipment, training, exercises and staff. | \$670,000.00 | \$500,000.00 | |---|--|--------------|--------------| | Illinois Law
Enforcement Alarm
System (ILEAS) | Operational Expenses - staff, fuel, Insurance | \$42,500.00 | \$47,500.00 | | Illinois State Police
(ISP)- STIC | Statewide Terrorism and Intelligence Center (STIC)Watch Center Maintenance/Intelligence Sharing and Terrorism Prevention Activities- Salaries for 15 Terrorism Research Specialists in fusion center as well as travel and maintenance of computer software/hardware systems. | \$25,000.00 | \$500,000.00 | | Illinois State Police
(ISP)- STIC | Safe2Help Illinois | \$800,000.00 | \$900,000.00 | | Illinois State Police
(ISP)- SWMDT | State Weapons of Mass Destruction Team (SWMDT) Operations and Maintenance- Continue to maintain/improve the current level of operational readiness through training, attendance at conferences and workshops; perform two exercises each year with the goal of one being a full-scale scenario. | \$940,000.00 | \$0.00 I | | Illinois State Police (ISP)- SWMDT | State Weapons of Mass Destruction Team (SWMDT)-Operational Response and travel | \$100,000.00 | | | Logan County | All Hazards Radios - Purchase Portable All Hazards Alert
Radios for Citizen Alerting | | \$4,750.00 | | Logan County | Emergency Management Assistance Team (EMAT) and IMT-lodging/meals for mandatory training, planning meetings and exercises related expenses; purchase portable digital still cameras, video cameras, shelters, computer hardware/software, internet service | | \$4,000.00 | | Logan County | Generator Maintenance and Project Support-Provide routine preventative maintenance for IESMA generators & support trailers; potential for purchase new generator. | | \$60,000.00 | | Mutual Aid Box Alarm
System (MABAS) | Fire Mutual Aid Critical Systems Support (CSS)- Support for statewide dispatch center; testing and
maintenance to ITTF funded response vehicles; support to statewide data processing network maintained by MABAS; Support for MABAS Readiness Center; annual MABAS Summit; travel expenses | | \$84,000.00 | | Mutual Aid Box Alarm
System (MABAS) | Interoperable readio replacement USR | \$0.00 | | | Mutual Aid Box Alarm
System (MABAS) | Mutual Aid operational costs, insurance and fuel | \$110,000.00 | \$110,000.00 | SFY22 - Bearcat, High Angle SFY23 Andros Response Equipment, Rifle Rated Robot SOS, Shields, Uniforms Vapor Wake K9 | Mutual Aid Box Alarm
System (MABAS) | MABAS Special Teams Equipment Maintenance and Replacement- Calibrate and replace worn or outdated equipment for local hazardous materials, technical rescue, water rescue, and Urban Search and Rescue teams. | \$90,000.00 | \$477,895.00 | |---|---|----------------|----------------| | University of Illinois
Springfield (UIS) | Safe2Help Illinois promotional commercials | \$50,000.00 | | | Western Illinois
University (WIU) | Safe2Help-Kanish, LRS | \$120,000.00 | | | Western Illinois
University (WIU) | ILETSB MTU training props with munitions | \$20,000.00 | | | | Total Amount Requested | \$5,000,000.00 | \$4,086,283.00 | ## **2020 Unmet Needs Report** #### **SFY21 Preparedness and Response Grant** TO: Council of Chairs Committee FROM: Jim Page As we discussed in the Council meeting on the 24th, work is beginning on both the annual report and the unmet needs report. Based on Mike's direction, Bob Evans sent me the SFY19 and SFY20 PAR grant spreadsheets as shown in the table below. What we are going to attempt to do is to: - 1. Reduce the narrative on the last version of the Unmet Needs report to a bare minimum. The idea being that the needs has already been established. - 2. Specifically identify each PAR expenditure with regard to: - a. What was acquired/spent - b. What gap did it fill - c. Reason it is PAR capital replacement, item not on AEL, operational, new program unfunded federally A large part of the Unmet Needs Report in the past has been a listing of all the activities that took place (exercises, activations, operations) utilizing resources that were purchased with PAR and homeland security funds. We are no longer going to do that as part of the Unmet Needs Report as that is moving to the Annual Report. If I could ask each of the committees that have grants in the attached PAR line items to complete the empty cells of the table. Please keep the narrative to a minimum if at all possible. Please get this back to me or Deb Clark by November 20, 2019. I will compile all of the data into one report to submit to ITTF staff for review, editing, etc. Please see what I have entered in for the ILEAS lines to get a feel for what we are looking for. If there are future needs your committee anticipates for the PAR Funds that are NOT in the last version of the Unmet Needs report (Deb sent it out yesterday), please add that at the bottom of the table below. Thank you very much for your assistance. ## **State FY19 thru 22 Preparedness and Response Grant** | Project Name | Grantee | 2019
Amount
Expended | 2020
Amount
Budgeted | 2021
Request | 2022
Anticipated | What was/will be acquired? | Why PAR? | Identify the gap and progress towards filling it | |--|-----------------|----------------------------|----------------------------|-----------------|---------------------|---|--|--| | Chicago Bomb Squad | Chicago | \$274,330 | | Complete | Complete | Complete | Complete | | | Response Vehicle | | | | | | | | | | Chicago Rapid DNA | Chicago | \$75,000 | | Complete | Complete | Complete | Complete | | | Anti-Drone Technology | Chicago
OEMC | | \$165,000 | | | Drone Detection
Equipment | New | No drone detection technology currently in Chicago. Addresses issues with rogue drones being operated over crowds and near critical infrastructure. | | SWAT Counter Unmanned
Air System Technology | Chicago PD | | \$35,000 | | | Drone Detection
Equipment | New / pilot
project; will
be expended
by grant end
date | Chicago does not have a UAS / counter UAS program. This project will allow CPD to begin to begin addressing tactical law enforcement concerns related to counter UAS operations. | | SWAT Rifle Ballistic Shields | Chicago PD | | \$65,000 | | | Ballistic Shields for
Law Enforcement | New Depending on the quantity, this order may be fulfilled in 60 days. | Current shields owned by PD are not rated for <u>rifle</u> rounds. CPD will reprogram unspent UASI funds to support additional ballistic shields. Approximately 450 rifle-rated ballistic shields will be required for various CPD units that respond to active shooter incidents in various critical infrastructure and/or soft targets/crowded places (ST/CP) across the city. Needs exceed current budget. | | MedBed Gators – EMS | Chicago FD | | \$124,000 | | | Gators with a
MedBed for soft
target areas/areas
of mass gathering | New | Needs exceed current UASI budget | | Project Name | Grantee | 2019
Amount
Expended | 2020
Amount
Budgeted | 2021
Request | 2022
Anticipated | What was/will be acquired? | Why PAR? | Identify the gap and progress towards filling it | |--------------------------------------|-----------------|----------------------------|----------------------------|-----------------|---------------------|---|-------------|---| | Drone-OEMC | Chicago
OEMC | | | \$23,157 | | Unmanned Aerial
Systems (UAS) | New | No drone program in Chicago yet. This will start that program and allow drones to be used for planning, monitoring asset distribution and inform response measures in the event of an incident when getting to a scene may prove difficult for vehicles or persons. | | Variable Message Boards | Chicago
OEMC | | | \$84,117.92 | | Message Boards to display evacuation information, citizen prep messaging, etc | New | No Messaging Boards project established yet for Citizen Prep messaging, warnings about inclement weather or evacuations etc | | Stop the Bleed Kits | Chicago
OEMC | | | \$2,959.20 | | Kits for 80 city
facilities | New | This would be seed money to start the program in about 80 locations (not schools, public buildings) in the city to complement the state-wide school program. No competitive contract in place at City, want to build on exact kits that State has been purchasing | | SWAT-Explosives Equipment & Supplies | Chicago PD | | | \$35,500 | | Equipment | Not on AEL. | Of the 10 largest cities in the nation, Chicago is the only one without this capability. It is crucial that this capability gap is filled and sustained. May require 60 days before orders are fulfilled. | | Project Name | Grantee | 2019
Amount
Expended | 2020
Amount
Budgeted | 2021
Request | 2022
Anticipated | What was/will be acquired? | Why PAR? | Identify the gap and progress towards filling it | |--|------------|----------------------------|----------------------------|-----------------|---------------------|--|---|--| | SWAT-Tactical Robot w/Civil
Response Config | Chicago PD | | | \$200,000 | | Robot | New | CPD SWAT requires a viable situational awareness, information gathering and downrange communications capability that still ensures the safety of team members. CPD will reprogram UASI funding to begin filling this gap by purchasing 2 robots. Needs exceed current UASI budget. requires approximately 180 days for robot build. | | SWAT Command Vehicle Interoperable Communications & Information Technology Equipment | Chicago PD | | | \$200,000 | | Equipment for
SWAT Command
Vehicle | Needs exceed
current UASI
budget. | UASI funded the purchase and initial build-out of a new SWAT Command Vehicle. However, federal funding was insufficient to completely equip the vehicle with the necessary situational awareness and communications equipment that continues to be a gap for SWAT operations. Build time for this project may be up to 6 months. | | TARA Respirator
Replacement | Chicago PD | | | \$231,673 | | Respirators | Capital
Replacement | This is an operational gap that CPD continues to address under various funding streams. CPD requires approximately 7,500 respirators, 12,000 CTCF50 filters, and 12,000
CBRN50 filters to equip all sworn personnel. There is also the additional cost to purchase replacement masks and filters as well as maintaining a surge supply of respirators and filters | | Project Name | Grantee | 2019
Amount | 2020
Amount | 2021
Request | 2022
Anticipated | What was/will be acquired? | Why PAR? | Identify the gap and progress towards filling it | |---|------------|----------------|----------------|-----------------|---------------------|---|--|---| | CBRNE Marine Unit Rapid
Response Vehicle | Chicago PD | Expended | Budgeted | \$145,000 | | Vehicle | Capital
Replacement | This will upgrade the CPD Marine Unit's Rapid Response Dive Support vehicle that is more than 10 years old. A contract may be available but build time will be upward of 8 months. | | Portable Bollard
Transportation | Chicago PD | | | \$45,000 | | Transportation for portable bollards to address vehicle as a weapon threat | Needs exceed
current UASI
budget | This project requires lead time since it is considered a vehicle order. This will address protective measures against vehicular terrorism. | | ATV Pumper (Gators Utility) | Chicago FD | | | \$108,000 | | Soft
target/Crowded
places solution for
accessibility for
EMS fire threat
response | Needs exceed
current UASI
budget | This project requires lead time since it is a vehicle order. This will fill gaps in response capabilities at soft target/places of mass gathering. | | ATV Pumper (Gators Fire) | Chicago FD | | | \$108,000 | | Soft
target/Crowded
places solution for
accessibility for
EMS fire threat
response | Needs exceed
current UASI
budget | This project requires lead time since it is a vehicle order. This will fill gaps in response capabilities at soft target/places of mass gathering. | | Trailer | Chicago FD | | | \$60,000 | | Soft
target/Crowded
places solution for
accessibility for fire
threat response | Needs exceed
current UASI
budget | This project requires lead time since it is a vehicle order. This will fill gaps in response capabilities at soft target/places of mass gathering. | | Vortex | Chicago FD | | | \$63,593 | | Connectivity for high rise fire rescue for fire as a weapon scenario (identified in AAR from emerging threat program) | Needs exceed
current UASI
budget | This addresses connectivity challenges the fire department has flagged in after action reviews during high rise "fire as a weapon" incidents. This purchase can be made rather quickly. | | Project Name | Grantee | 2019
Amount
Expended | 2020
Amount
Budgeted | 2021
Request | 2022
Anticipated | What was/will be acquired? | Why PAR? | Identify the gap and progress towards filling it | |-----------------------------------|------------|----------------------------|----------------------------|-----------------|---------------------|---|--|---| | Auto Pulse CPR Machine | Chicago FD | | | \$165,000 | | Mas casualty
Incident Response | Needs exceed
current UASI
budget | This addresses mass casualty incident gaps. | | Pilot Mobile Medic
Motorcycles | Chicago FD | | | \$100,000 | | Soft
target/Crowded
places solution for
accessibility for
EMS fire threat
response | Needs exceed
current UASI
budget | This project requires lead time since it is a vehicle order. This will fill gaps in response capabilities at soft target/places of mass gathering. This is a pilot program with motorcycles vs typical ATV solutions. | | Pumps | IDOT | \$69,984 | | | \$70,000 | 8" Dewatering
Pump | New | Addressed the gap in not having any 8" pumps in IDOT's inventory. IDOT also found additional funding to purchase an additional (5) 8" pumps to bring our total of 8" pumps to (6). Since they were all deployed during the 2019 flood response, looking at making an annual request for approx \$70,000 beginning in 2022 until 2027 to allow purchasing an additional 6 pumps. | | Lab* (Equipment Only) | IDPH | \$224,997 | | Complete | Complete | Complete | Complete | | | Radio Upgrades | IDPH | | | \$133,250 | Complete | Complete | Complete | The Illinois Department of Public Health owns a total of 288 radios mostly housed at local health departments. The radios need encryption software upgrades which would allow the use of the ITTF interoperable statewide talkgroups for use during sensitive incidents. | | Digital Upgrades | IEMA | \$224,084 | | | | | | Service moracino. | | Project Name | Grantee | 2019
Amount | 2020
Amount | 2021
Request | 2022
Anticipated | What was/will be acquired? | Why PAR? | Identify the gap and progress towards filling it | |----------------------------------|---------|----------------|----------------|-----------------|---------------------|----------------------------|-------------|--| | | | Expended | Budgeted | | | | | | | AUXCOMM Upgrade for | IEMA | \$16,819 | | | | | | | | Amateur & HF Radio | | | | | | | | | | Equipment | | | | | | | | | | IL Fire Service Institute (IFSI) | IFSI | \$60,000 | | Complete | Complete | Complete | | | | Props-Equipment | | | | | | | | | | IFSI Props-Collapse Pile | IFSI | \$174,000 | | Complete | Complete | Complete | | | | Excavation | | | | | | | | | | IFSI Truck | IFSI | \$47,000 | | Complete | Complete | Complete | | | | SOTP/TRT Prop extension | IFSI | | | \$225,000 | | | Capital | Phase 3: | | Phases 3 and 4 | | | | | | | Replacement | Exterior and interior buildout | | | | | | | | | | for more realistic training. | | | | | | | | | | Phase 4: | | | | | | | | | | Electrical and exterior piping | | | | | | | | | | and valves for industrial | | | | | | | | | | disaster training. | | Collapse Technician training | IFSI | | | \$90,000 | | | Capital | Refurbishment of collapse | | pile rebuild | | | | | | | Replacement | technician training pile | | | | | | | | | | concrete and steel structure. | | Large Prime movers/trucks | IFSI | | | \$120,000 | \$120,000 | 2 x F-550 per year | Capital | Replace aging fleet | | | | | | | | | Replacement | | | Medium prime mover trucks | IFSI | | | \$90,000 | \$90,000 | 2 x RAM 2500/F- | Capital | To replace Aging Fleet | | | | | | | | 250 per year | Replacement | | | Technical rescue and | IFSI | | | \$360,000 | \$360,000 | Full spectrum of | Capital | To support training. | | Hazmat equipment to | | | | | | search, rescue and | Replacement | | | support training | | | | | | extraction | | | | | | | | | | equipment | | | | 3 x 40' trailers to support | IFSI | | | \$70,000 | \$35,000 | \$35,000/trailer | Capital | 2 in 2021 | | state-wide training delivery | | | | | | | Replacement | 1 in 2022 | | Operational Responses-IL | ILEAS | \$28,979 | \$14,000 | \$25,000 | \$28,000 | ILEAS staff time & | Operational | ILEAS staff is paid from | | Law Enforcement Alarm | | | | | | travel/lodging | | homeland security | | System (ILEAS) | | | | | | (scalable) | | preparedness grants. PAR | | | | | | | | | | funds are necessary to allow | | | | | | | | | | staff to respond to actual | | | | | | | | | | events to support local | | | | | | | | | | agencies at events such as the | | | | | | | | | | Southern Illinois floods. | | | | | | | | | | | | Project Name | Grantee | 2019
Amount | 2020
Amount | 2021
Request | 2022
Anticipated | What was/will be acquired? | Why PAR? | Identify the gap and progress towards filling it | |---|---------|----------------|---|---|---|---|--------------------------------------|--| | | | Expended | Budgeted | | | | | - | | Bomb Suits | ILEAS | \$163,685 | \$196,000 | Complete | Complete | 5 Med-Eng bomb
suits each year for
a total of 10
(scalable) | Capital
Replacement | Bomb Suits are required by Federal regulations in order for a bomb (EOD) team to operate. They are very expensive for local teams to purchase. 4 of these suits each year went to local EOD teams and 2 went/will go to IL. Sec. of State HDU team. These expenditures complete this round of bomb suit capital replacement. | | ILEAS MFF Trucks | ILEAS | \$124,044 | \$125,000 | \$127,000 | Complete | 3 Ford F350 Trucks
and Attached
Equipment each
year for a total of
6 (scalable) | Capital
Replacement | 9 of the local Mobile Field Force teams are using original issue 2004 Ford Expeditions as team response vehicles. These 15 year old vehicles are being replaced at 3/year for three years. The project will be
complete in State FY21. | | Stop the Bleeding Pilot
Program Schools Kits/Props | ILEAS | \$130,004 | Complete
(unless
additional
funds or
surplus
identified) | Complete
(unless
additional
funds or
surplus
identified) | Complete
(unless
additional
funds or
surplus
identified) | 8,000 Stop the
Bleed kits
(scalable) | New Program
Unfunded
Federally | The IL. Terrorism Task Force
School Safety Working Group
identified providing Illinois
schools with Stop the Bleed
kits and training. This
expenditure begins to address
that identified need. | | Comms Replacement | ILEAS | \$97,700 | Complete | Complete | Complete | 12 APX All Band
Motorola Portable
Radios and
Accessories | Capital
Replacement | The radios used by ILEAS special team were purchased in 2004. StateFY2019 PAR funds combined with other Federal grants was able to complete the replacement of those 15 year-old radios. Project complete. | | Project Name | Grantee | 2019
Amount | 2020
Amount | 2021
Request | 2022
Anticipated | What was/will be acquired? | Why PAR? | Identify the gap and progress towards filling it | |--|---------|----------------|----------------|-----------------|---------------------|---|------------------------|---| | | | Expended | Budgeted | | | | | | | SRT HAZMAT LION Suits | ILEAS | \$27,086 | \$210,000 | \$201,000 | \$96,000 | \$201,000 (scalable) | Capital
Replacement | **For SFY2021, proposal to
purchase 50 MT 94 LION suits
(operational) at \$2100 per
unit is \$105,000. LION ERS
suits are "warm zone" suits
utilized by WMD SRT Teams.
150 per year x \$640= \$96,000.
Project Complete in FY23. | | WMD Special Response
Team Headsets | ILEAS | | \$92,000 | Complete | Complete | 50 headsets | Capital
Replacement | All WMD Special Response Team radios have been replaced with new models. This required the current headsets to be replaced as well because they will not work with the new radios. | | IL Transportable Emergency
Communications Emergency
Communications Suites
(ITECS) Replacement Pilot | ILEAS | | \$225,000 | \$225,000 | \$450,000 | Vehicle and
communications/IT
equipment | Capital
Replacement | There are 9 ITECS that were built in 2004/2005. They are reaching the end of life. This project is to develop a replacement at a cost of less than half the cost to replace the current configuration. | | Chem/Less Lethal Supplies | ILEAS | | \$37,500 | \$30,000 | \$31,000 | Less Lethal & chemical agents (scalable) | Not on AEL | The WMD Special Response Teams use standard chemical agents and less lethal supplies during training and operations. They are not on the Authorized Equipment List (AEL). This is an annual consumable expense. | | Mobile Field Force
Protective Gear | ILEAS | | \$250,000 | \$50,000 | \$51,500 | Protective clothing
(scalable) | Not on AEL | The protective gear worn by Mobile Field Force Team members during civil disorder. | | Project Name | Grantee | 2019
Amount
Expended | 2020
Amount
Budgeted | 2021
Request | 2022
Anticipated | What was/will be acquired? | Why PAR? | Identify the gap and progress towards filling it | |---|---------|----------------------------|----------------------------|-----------------|---------------------|-------------------------------|--|---| | Unified Mobile Command Post Replacement Pilot | ILEAS | | | \$250,000 | \$250,000 | Mobile Command
Posts | Capital
Replacement | Currently there are 13 UCPs purchased in 2005 (14 years old). Proposal is to conducted a pilot replacement for one in 2021 and begin to replace one or two a year afterwards. | | Bearcat | ILEAS | | | \$325,000 | \$650,000 | \$650,000 | Protective
Armored
Rescue
Vehicle | Current Bearcats sorely in need of replacement. Ongoing maintenance needs/issues proving to be problematic for sponsoring agencies/teams. Have to begin replacing these, as they all are showing wear and experiencing issues. They greatly aid the WMD SRT mission and provide protection for team members and citizens. Replaced units would be granted to current regional SWAT teams. | | ST54 SCBA Bottles | ILEAS | | | \$146,000 | \$146,000 | 125 Air Bottles
(scalable) | Capital
Replacement | SCBA bottles for WMD SRT Teams (375 total) will all be "expired" as of 2024. Current pricing is approximately \$1163 per bottle. 1/3 of bottles replaced for a 3 year cycle, starting in SFY 2021, is 125 X \$1163=\$145.375.00 each year for 3 years. | | Project Name | Grantee | 2019 | 2020 | 2021 | 2022 | What was/will be | Why PAR? | Identify the gap and progress | |---|-----------|--------------------|--------------------|-----------|-------------|------------------|-----------------------------------|--| | | | Amount
Expended | Amount
Budgeted | Request | Anticipated | acquired? | | towards filling it | | Operational Responses
(Statewide Terrorism and
Intelligence Center-STIC and
SWMDT) | ISP STIC | \$139,616 | \$100,000 | \$150,000 | \$150,000 | | | PAR funds are necessary to allow staff to stage and respond to actual events in support partner agencies faced with deterring and defending from complex, coordinated terrorism and extremist attacks; and response at identified events such as marathons, officer funerals, critical infrastructure protection, CBRNE prevention, interdiction and response. | | Bearcats (State WMD Team-
SWMDT) | ISP SWMDT | \$349,852 | Complete | Complete | Complete | | Capital
Replacement | The state of s | | Bounce Imaging SWMDT | ISP SWMDT | \$25,800 | Complete | Complete | Complete | | New | Remote imaging camera system | | LION Suits | ISP SWMDT | | \$250,000 | \$250,000 | Complete | | Capital
Replacement | Additional suits needed for expanding SWMDT headcount and maintain operational replenishment | | FM54 Gas Masks | ISP SWMDT | | \$97,000 | | \$20,000 | | Capital
Replacement | Replace voice modulators and expiring masks. FM54s are compatible with LION suit and integrate with current decon practice and equipment | | Blue Tooth Communications | ISP SWMDT | | \$71,500 | \$75,000 | \$75,000 | | Capital
Replacement
& New | | | Rifle Bunkers | ISP SWMDT | | \$60,000 | Complete | Complete | | Capital
Replacement
and New | | | Project Name | Grantee | 2019
Amount
Expended | 2020
Amount
Budgeted | 2021
Request | 2022
Anticipated | What was/will be acquired? | Why PAR? | Identify the gap and progress towards filling it | |--|-----------|----------------------------|----------------------------|-----------------|---------------------|------------------------------------|------------------------
---| | Armored Vehicle | ISP SWMDT | | \$355,000 | | | \$355,000 | Capital
Replacement | 4 TH BEARCAT to provide armor for all 4 teams. ISP has 3 BEAR platforms. BEARCAT size and maneuverability compliment the BEAR. The BEARS are experiencing age-based significant maintenance down—time. BEARCATS greatly aid the active threat and critical incident response mission by providing protection for team members and citizens. BEARCATS are regionally located to provide effective response. | | CBRNE Robotic Platform | ISP SWMDT | | \$70,000 | | | | | | | CBRNE Response Vehicle | ISP SWMDT | | \$255,000 | Complete | Complete | | | | | Covert Armor for SWMDT | ISP SWMDT | | | \$50,000 | Complete | | Capital
Replacement | Current tactical armor is not congruent with JHIT and low-profile detect and defend missions. | | Infrared Designators | ISP SWMDT | | \$81,000 | | \$81,000 | | New | Due to re-allocation of funds to other priorities. | | Multi-Ray Detector
(handheld) | ISP SWMDT | | | \$28,000 | Complete | | New | For JHIT verification and support Area-ray alarm detection alerts | | Night Vision Goggles | ISP SWMDT | | \$182,000 | Complete | Complete | | Capital
Replacement | | | IL Secretary of State Robotic Platform | ISP SWMDT | | \$60,000 | Complete | Complete | | New | | | Chem/Less Lethal Supplies | ISP SWMDT | | | \$15,000 | \$15,000 | Less Lethal and
Chemical Agents | Not on AEL | ISP SWAT/SWMDT use standard chemical agents and less lethal supplies during training and operations. They are not on the Authorized Equipment List (AEL). This is an annual consumable expense. | | Project Name | Grantee | 2019
Amount | 2020
Amount | 2021
Request | 2022
Anticipated | What was/will be acquired? | Why PAR? | Identify the gap and progress towards filling it | |---|----------|----------------|----------------|-----------------|---------------------|---|------------------------|--| | | | Expended | Budgeted | | | | | | | ISP Tip Line | ISP STIC | | \$1,108,500 | Unknown | Unknown | | New | | | Personnel/Equipment | | | | | | | | | | Tip Line Marketing | ISBE | | \$350,000 | | | | | | | Generator Maintenance | LOGAN | \$30,000 | | | | | | | | Incident Management Team (IMT) Go Packs* | LOGAN | \$18,048 | | | | | | | | Il Emergency Services
Managers' Association –
IESMA) Command Trailers | LOGAN | \$95,686 | | | | | | | | Operational Responses-
Mutual Aid Box Alarm
System –MABAS) | MABAS | \$60,000 | \$20,000 | \$20,000 | \$20,000 | ILEAS staff time &
travel/lodging
(scalable) | Operational | MABAS staff is paid from homeland security preparedness grants. PAR funds are necessary to allow staff to respond to actual events to support local agencies at events such as the Southern Illinois floods. | | Respiratory Protection Equipment/Boats | MABAS | | \$100,000 | Complete | Complete | Six rigid inflatable rescue boats and Special Response Team Respirator Equipment. | Operational | Replace expiring respiratory protection equipment and watercraft damaged from recent flood responses | | Comms Replacement | MABAS | | | \$1,000,000 | \$1,000,000 | 120 Portable radios, 60 mobile radios and related equipment parts. | Capital
Replacement | The radios used by the MABAS Illinois Task Force 1 US&R are over 19 years old with many now out of service. Scalable project utilizing Federal grant of State funding. | | Special Response Team and MABAS Division Deployment Equipment Replacement | MABAS | | | \$450,000 | \$450,000 | Specialized
response
equipment,
vehicles and
trailers (Scalable) | Capital
Replacement | Much of the specialized equipment used by the Regional Special Response Teams and MABAS Divisions is approaching 15 to 20 years old. Federal grant funding is insufficient to replace this equipment. | | Total* | | \$2,456,714 | \$4,698,500 | \$6,077,250 | \$4,188,500 | | | |